

Practical

Research 1

 Quarter 2 – Module 1:

Identifying the

Methodology

11

Practical Research 1 – Grade 11
Self-Learning Module (SLM)
Quarter 2 – Module 1: Identifying the Methodology
First Edition, 2020

 Republic Act 8293, section 176 states that: No copyright shall subsist in any work of
the Government of the Philippines. However, prior approval of the government agency or office
wherein the work is created shall be necessary for exploitation of such work for profit. Such
agency or office may, among other things, impose as a condition the payment of royalties.

 Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names,
trademarks, etc.) included in this module are owned by their respective copyright holders.
Every effort has been exerted to locate and seek permission to use these materials from their
respective copyright owners. The publisher and authors do not represent nor claim ownership
over them.

Printed in the Philippines by Department of Education – SOCCSKSARGEN Region

Office Address: Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax: (083) 2288825/ (083) 2281893

E-mail Address: region12@deped.gov.ph

Development Team of the Module

Writers: Raleigh J. Ojanola

Editors: Kathlyn Lyn G. Daga-as, Charmaine Rose T. Estandarte

Reviewers: Evelyn C. Frusa PhD, Delia B. Mabalot, Rolex H. Lotilla, Arvin M. Tejada

Illustrator:

Layout Artist: Sharon D. Lamorena

Cover Art Designer: Ian Caesar E. Frondoza

Management Team: Allan G. Farnazo, CESO IV – Regional Director

 Fiel Y. Almendra, CESO V – Assistant Regional Director

 Crispin A. Soliven Jr,, CESE, Schools Division Superintendent

Roberto J. Montero EdD, CESE- ASDS

 Gilbert B. Barrera – Chief, CLMD

 Arturo D. Tingson Jr. – REPS, LRMS

Peter Van C. Ang-ug – REPS, ADM

Gerardo O. Magno – Subject Area Supervisor

Belen Fajemolin, PhD - CID Chief

Evelyn C. Frusa, PhD - Division EPS In Charge of LRMS

Bernardita M. Villano - ADM Coordinator

Delia B. Mabalot -EPS Subject Area Supervisor

11

Practical

Research 1

Quarter 2 – Module 1:

Identifying the

Methodology

ii

Introductory Message

For the facilitator:

Welcome to the Practical Research 1 Grade 11 Self-Learning Module (SLM) on

Identifying the Methodology!

This module was collaboratively designed, developed and reviewed by educators both

from public and private institutions to assist you, the teacher or facilitator in helping

the learners meet the standards set by the K to 12 Curriculum while overcoming

their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent

learning activities at their own pace and time. Furthermore, this also aims to help

learners acquire the needed 21st century skills while taking into consideration their

needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of

the module:

As a facilitator, you are expected to orient the learners on how to use this module.

You also need to keep track of the learners' progress while allowing them to manage

their own learning. Furthermore, you are expected to encourage and assist the

learners as they do the tasks included in the module.

Notes to the Teacher

This contains helpful tips or strategies that

will help you in guiding the learners.

iii

For the learner:

Welcome to the Practical Research 1 - Grade 11 Self-Learning Module (SLM) on

Identifying the Methodology!

The hand is one of the most symbolized part of the human body. It is often used to

depict skill, action and purpose. Through our hands we may learn, create and

accomplish. Hence, the hand in this learning resource signifies that you as a learner

is capable and empowered to successfully achieve the relevant competencies and

skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for

guided and independent learning at your own pace and time. You will be enabled to

process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or

competencies you are expected to learn in the

module.

What I Know

This part includes an activity that aims to

check what you already know about the

lesson to take. If you get all the answers

correct (100%), you may decide to skip this

module.

Whatõs In

This is a brief drill or review to help you link

the current lesson with the previous one.

Whatõs New

In this portion, the new lesson will be

introduced to you in various ways such as a

story, a song, a poem, a problem opener, an

activity or a situation.

What is It

This section provides a brief discussion of the

lesson. This aims to help you discover and

understand new concepts and skills.

Whatõs More

This comprises activities for independent

practice to solidify your understanding and

skills of the topic. You may check the

answers to the exercises using the Answer

Key at the end of the module.

What I Have Learned

This includes questions or blank

sentence/paragraph to be filled in to process

what you learned from the lesson.

What I Can Do

This section provides an activity which will

help you transfer your new knowledge or skill

into real life situations or concerns.

iv

Assessment

This is a task which aims to evaluate your

level of mastery in achieving the learning

competency.

Additional Activities

In this portion, another activity will be given

to you to enrich your knowledge or skill of the

lesson learned. This also tends retention of

learned concepts.

Answer Key

This contains answers to all activities in the

module.

At the end of this module, you will also find:

The following are some reminders in using this module:

1. Use the module with care. Do not put unnecessary mark/s on any part of the

module. Use a separate sheet of paper in answering the exercises.

2. Don’t forget to answer What I Know before moving on to the other activities

included in the module.

3. Read the instruction carefully before doing each task.

4. Observe honesty and integrity in doing the tasks and checking your answers.

5. Finish the task at hand before proceeding to the next.

6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not

hesitate to consult your teacher or facilitator. Always bear in mind that you are

not alone.

We hope that through this material, you will experience meaningful learning and

gain deep understanding of the relevant competencies. You can do it!

References This is a list of all sources used in developing

this module.

1

What I Need to Know

This module was designed and written with you in mind. It is here to help you master

the Identifying the Methodology. The scope of this module permits it to be used in

many different learning situations. The language used recognizes the diverse

vocabulary level of students. The lessons are arranged to follow the standard

sequence of the course. But the order in which you read them can be changed to

correspond with the textbook you are now using.

The module consists one (1), namely:

¶ Lesson 1 – Identifying the Methodology

After going through this module, you are expected to:

1. choose appropriate qualitative research design;

2. identify the locale of the study;

3. describe sampling procedure and sample;

4. construct a research questionnaire; and

5. plan data collection and analysis procedures.

2

What I Know

Choose the letter of the best answer. Encircle the letter of your answer.

1. Norma went to T’boli community for immersion. She stayed there for thirty (30)

days to study the culture and norms of T’boli people. Norma certainly used the type

of qualitative research.

A. Case Study C. Ethnography

B. Phenomenology D. Grounded Theory

2. The following statements discuss the ethical considerations in data collection

EXCEPT________?

A. be respectful of people’s time and when possible, compensate them for it.

B. be sure to protect the data you collect from people.

C. try to remain neutral and unbiased.

D. after the data are analysed, it is always good to share sensitive findings

back to the public.

3. The professor told his students to conduct a study of which a study of language

structures used in the medium of communication to discover the effects of

sociological, cultural, institutional, and ideological factors on the content and its

effect in the discourse. The professor certainly emphasized the __________ type of

qualitative research.

A. Content & Discourse Analysis B. Phenomenological Study

C. Grounded Theory D. Ethnographical Study

For items 4 and 5é

 This qualitative study examines the lived -experiences of eight

elementary principals from the east district who were involved in dual -career
relationships with children under the age of 18. The primary data collection
method was in -depth interviews. The data were coded and analyzed according
to the research questions. The research resulted in three major themes which
emerged out of the experiences shared by the elementary principals: 1) there
exists a gap between actual and perceived values; 2) stress develops from a
high number of work tasks; 3) coping strategies are utilized to manage daily

stress ors.

Source: Qualitative Research. (2018). Retrieved on June 10, 2020, from, lorimarbook.com.ph.

3

4. Based on the research abstract above, what type of qualitative research is being

used?

A. Grounded Theory B. Case Study C. Phenomenology D. Ethnography

5. What type of data collection method is being followed by the researcher?

A. Focused Group Discussion (FGD) C. In-depth Interview

B. Structured Observation D. Survey

4

Lesson

1 Identifying the Methodology

Lesson 1 discusses the importance of Methodology, its parts, its use in

conducting a research study. Furthermore, this lesson also includes ample activities

that allow learners choose the appropriate design and methods for their study.

Whatõs In

Share your Experiences!

Instructions: Answer the following questions based on your experiences in the

past. Write your answers on the blank provided.

1. What were the challenges you faced when you searched related literature and

studies? Did you find it easy or difficult? Why so?

__

__

__

__

2. How did you cite your references in your Review of Related Literature? Did you

paraphrase the ideas you borrowed?

__

__

__

__

__

Notes to the Teacher

All activities need your expertise and supervision. Please,

take time to have consultations along the research

process.

5

Whatõs New

Research Methodology is the third chapter of a research paper. It includes the

research designs, locale of the study, respondents/participants of the study,

sampling technique, research instrument, data gathering procedures and analysis

procedures.

òTry not to do wrong

in the process of doing

right .ó

-Aniekee Tochukwu -

1. What does the author mean about the statement?

__

__

__

What is It

Research Methodology

Methodology is the third chapter of a research paper. It includes the research

designs, locale of the study, respondents/participants of the study, sampling

technique, research instrument, data gathering procedures and analysis procedures.

Research Design

It discusses the research approach you used in study (either qualitative or

quantitative). In this module, you are tasked to use qualitative approach. It also

identifies what type of qualitative study will be used in the context of this module.

These types include grounded theory, phenomenological study, ethnographic study,

case study, historical study and discourse analysis. Moreover, it answers why the

approach used is appropriate for the study. Grounded Theory uses primarily

interviews and existing documents to build a theory based on the data.

Phenomenological Study explores the lived-experiences of the participants on how

they feel about things during an event or activity. Ethnographic Study immerses the

6

researcher to learn and describe the culture's characteristics much the same way

anthropologists observe the cultural challenges and motivations that drive a group.

Case Study provides an in-depth look at one test subject where the subject can be a

person or family, business or organization, or a town or city. The historical method

of qualitative research describes past events in order to understand present patterns

and anticipate future choices. Discourse Analysis considers the larger discourse

context in order to understand how it affects the meaning of the sentence.

Locale of the Study

It identifies and describes briefly the location where the study is conducted.

Participants/Respondents of the Study

It describes your participants of the study: who they are, what their profile is, where

they are from, etc.

Sampling Technique/Sources of Data

It discusses the process of selecting the participants/respondents of the study. There

are two (2) types of sampling methods namely probability sampling and non-

probability sampling. Probability sampling involves random selection, allowing you

to make statistical inferences about the whole group. Non-probability sampling

involves non-random selection based on convenience or other criteria, allowing you

to easily collect initial data. In this module, it will focus on the non-random sampling

method that includes convenience sampling, voluntary response sampling,

purposive sample and snowball sample. In qualitative research, purposive sampling

technique is usually used where inclusion criteria is set before a certain participant

is chosen to ensure that the data to be gathered are reliable.

Research Instrument

It describes your instrument to be used in the study. What tool will you use in

gathering the data sought based on the Statement of the Problem? You can use an

interview questionnaire as your instrument.

Data Gathering Procedure

It narrates the process undergone by the study that eventually leads to the findings.

“How will you gather data?” or “How will you use your questionnaire?” and “What

will you do before, during and after you gather the data?”

Data Analysis

It describes how you will analyze your gathered data. In qualitative research,

thematic analysis is the most commonly used process in analyzing qualitative data.

It uses participants’ responses, identify its meaning until themes emerge from the

data.

7

Whatõs More

Activity 1.1 Let’s Explain the Methods!

Instructions: Discuss the following. Don’t forget to cite your references.

1. Purposive Sampling Technique in selecting the participants of the study

__

__

__

2. Purpose of Interview in qualitative research and its DOs and DON’Ts

__

__

__

3. Importance of Research Questionnaire in gathering data for qualitative research

__

__

__

4. Thematic Analysis in qualitative research

__

__

__

__

5. The process of data analysis using Thematic Analysis

__

__

__

__

8

What I Have Learned

Activity 1.2 Illustrate Your Insights!

Instructions: Based on the things you have learned in the different types of

qualitative research, kindly summarize your insights using the chart below. Indicate

the definition, strengths and weaknesses of each type of qualitative study.

Grounded Theory

Definition Strengths Weaknesses

Phenomenological Study

Definition Strengths Weaknesses

9

Ethnographic Study

Definition Strengths Weaknesses

Case Study

Definition Strengths Weaknesses

Historical Study

Definition Strengths Weaknesses

10

Discourse Analysis

Definition Strengths Weaknesses

RESEARCH WORKSHEET 3

This worksheet comprises the Chapter III of the Research Paper. Base your answer

to Research Worksheet 1 and Research Worksheet 2.

A. Research Design (choose qualitative approach and what kind of qualitative

research design you would like to use)

The research approach to be used is _______________________________________

because___

B. Locale of the Study

The study will be conducted in __

11

C. Respondents/Participants of the Study (Also, state how many participants to

be interviewed. You should have at least five (5) participants)

The respondents/participants of the study are _____________________________

D. Sampling Technique (What qualitative sampling technique are you going to use?
You can use Purposive Sampling Technique)

The sampling technique of the study is ____________________________________
because___

The participants must be (enumerate at least three (3) inclusion criteria in
selecting your participants of the study) :

¶ _______________________________________

¶ _______________________________________

¶ _______________________________________

¶ _______________________________________

¶ _______________________________________

¶ _______________________________________

E. Research Instrument (It should be based on your Statement of the Problem in
Research Worksheet 1, Module 2)

The study will make use of an interview questionnaire in gathering the data.
The questionnaire includes the following questions (Based your questions on

your Statement of the Problem):

1.___
2. ___

3. ___

F. Data Gathering Procedure

Preparatory Phase (Before the interview)

Interview Phase (During the interview)

12

Analysis Phase (After the interview)

G. Data Analysis (How will you analyze the gathered data? It should be congruent
with your Analysis Phase)

*NOTE: Donõt forget to ask your research teacher for questions and clarifications.

Rubric for Research Worksheets

Criteria 3 5 8 10 Points

Content

Information

given is not

enough and
substantial.

Information

given is
somewhat

enough and

substantial.

Information

given is
almost

enough and

substantial.

Information

given is

enough and
substantial.

Organization
Ideas are

disorganized

Ideas are

somewhat
organized.

Ideas are

almost
organized.

Ideas are

organized
properly.

Accuracy

Information

given
commits

ample errors.

Information
given is

somewhat free

from any
errors.

Information
given is

almost free

from any
errors.

Information

given is free
from any

errors.

Grammar

All sentence

structures are
ungrammatic

al.

Few of the

sentence
structures are

grammatical.

Almost of the
sentence

structures

are
grammatical.

Sentence

structures
are all

grammatical.

13

RESEARCH WORKSHEET 4

Based on your research instrument, conduct an interview session towards your

chosen participants. Then, write their responses on the space provided. (Note: The
responses of the participants must not be translated. Then, write their responses o n
the space provided.

Question 1 ___

Response of:

 Participant 1 ___

 __

 Participant 2 ___

 __

 Participant 3 ___

 __

 Participant 4 ___

 __

 Participant 5 ___

 __

Question 2 ___

Response of:

 Participant 1 ___

 __

 Participant 2 ___

 __

 Participant 3 ___

 __

 Participant 4 ___

 __

 Participant 5 ___

 __

14

Question 3 ___

Response of:

 Participant 1 ___

 __

 Participant 2 ___

 __

 Participant 3 ___

 __

 Participant 4 ___

 __

 Participant 5 ___

 __

Rubric for Research Worksheets

Criteria 3 5 8 10 Points

Content

Information

given is not
enough and

substantial.

Information
given is

somewhat

enough and
substantial.

Information
given is

almost

enough and
substantial.

Information

given is
enough and

substantial.

Organization
Ideas are

disorganized

Ideas are
somewhat

organized.

Ideas are
almost

organized.

Ideas are
organized

properly.

Accuracy

Information

given commits
ample errors.

Information

given is

somewhat
free from any

errors.

Information

given is

almost free
from any

errors.

Information
given is free

from any

errors.

Grammar

All sentence

structures are
ungrammatical.

Few of the

sentence

structures
are

grammatical.

Almost of the

sentence

structures
are

grammatical.

Sentence

structures

are all

grammatical.

15

Assessment

Instructions. Write TRUE if the statement is correct, and FALSE if otherwise. Write

your answer on the space provided.

_____________1. Interview occurs when there is an interviewer who answers questions

given by the interviewee.

_____________2. In asking questions, the interviewer must pay attention as the

interviewee answers the questions even if the interviewer is interrupted

by any other petty reasons.

_____________3. During the interview, it is appropriate to ask questions that are too

sensitive or private; but, proper way of asking questions must be

observed.

_____________4. The interviewer must be polite in asking questions even if the

interviewee doesn’t show any interest in participating in the interview.

_____________5. The interviewer can proceed to asking questions even if the purpose

is not explained or told towards the interviewee.

_____________6. The interviewer should show integrity where promises are kept and

confidentiality is observed.

_____________7. An interview can exist even if the interviewer does all the talking.

_____________8. It is appropriate to ask questions in a proper way that would

influence the interviewee’s answer to ensure substantial answer.

_____________9. The interviewer can force the interviewee to answer the question even

if the interviewee refuses to do so, because the expected answer is very

important in the study.

_____________10. The interviewer could rephrase questions and do some follow-up

questions to elicit more substantial responses.

16

Additional Activities

Activity 1.3 Share Your Thoughts!

Instructions: Answer the following questions based on your experiences in the past.

Write your answers on the space provided.

1. What are the challenges that you experienced in choosing appropriate methods

for your study?

__

__

__

__

__

2. What are the things you have learned in this lesson?

__

__

__

__

__

__

17

Answer Key

Assessment

1.FALSE

2.TRUE

3.TRUE

4.TRUE

5.FALSE

6.TRUE
7.FALSE

8.FALSE

9.FALSE

10.TRUE

What I Know

1.C

2.D

3.A

4.C

5.C

18

References

Leonard, K. (2019). Six types of qualitative research . Retrieved from,

https://bizfluent.com/info-8582553-kaufmans-five-levels-evaluation.html

Parts of a research paper . (n.d.). Retrieved from, http://www.slideshare.net/

draizelle_sexon/parts-of-a-research-paper-

15593140?qid=4fc30d5d- d355-46b9-81fd-a4aa27929157&v=default&b

=&from_search=2

DISCLAIMER

This Self-learning Module (SLM) was developed by DepEd SOCCSKSARGEN

with the primary objective of preparing for and addressing the new normal.

Contents of this module were based on DepEd’s Most Essential Learning

Competencies (MELC). This is a supplementary material to be used by all

learners of Region XII in all public schools beginning SY 2020-2021. The

process of LR development was observed in the production of this module.

This is version 1.0. We highly encourage feedback, comments, and

recommendations.

For inquiries or feedback, please write or call:

Department of Education – SOCCSKSARGEN

Learning Resource Management System (LRMS)

Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax No.: (083) 2288825/ (083) 2281893

